Exhibit 300 (BY2010) | | PART ONE | |-----------------------------------|---| | | OVERVIEW | | 1. Date of Submission: | 2008-09-08 | | 2. Agency: | 026 | | 3. Bureau: | 00 | | 4. Name of this Capital Asset: | KSC Shuttle Launch Control System (LCS) | | 5. Unique Project
Identifier: | 026-00-01-05-01-1409-00 | | 0.14% - 1.12 - 1.52 1.00 - 1.29 4 | | 6. What kind of investment will this be in FY2010? Operations and Maintenance 7. What was the first budget year this investment was submitted to OMB? FY2001 or earlier 8. Provide a brief summary and justification for this investment, including a brief description of how this closes in part or in whole an identified agency performance gap. The Launch Control System (LCS) investment maintains the unique hardware and software used at Kennedy Space Center to process and launch the Space Shuttle. The complex computer hardware and software provides control and monitor functionality as well as the capability to record and simultaneously playback near real-time telemetry. The system currently operates with 100 computer consoles using 12 million lines of custom source code. The LCS reliability is man-rated. The LCS consists of Shuttle Data Center (SDC), Checkout Control and Monitor Subsystem (CCMS) Operations, Record and Playback Subsystem (RPS), and Other Supporting Systems (Other O&M). The Shuttle Data Center provides storage and recall of all shuttle processing and launch data. The CCMS is a custom designed computer hardware and software system for processing and launching the Space Shuttle. The system currently operates with 100 consoles, 240 peripherals, 12 million lines of Launch Processing System (LPS) source code, and 1.6 million lines of executable Ground Operations Aerospace Language (GOAL) code. The Record and Playback Subsystem (RPS) primary function is to record unprocessed Shuttle on-board instrumentation data during tests and launch countdowns. The Space Shuttle program and the functions supported by this IT investment have existed since the mid 1970s. During this period the business management processes and the supporting financial management processes have changed to accommodate the evolving program needs and reporting requirements. Rita Willcoxon's Shuttle IT investments comprise approximately 16% of her financial oversight responsibility at KSC. While NASA can report life-cycle costs for this program and its major projects, it is extremely difficult to trace back the entire life-cycle costs history associated with this IT investment. In Fiscal Year (FY) 2003 NASA moved to a fullcost budgeting environment. For the purpose of this OMB Exhibit 300, the life cycle costs reported cover FY 2006 through the planned termination of the program which the IT investment supports. The LCS is a steady state investment in the operational phase of its life cycle. The loss of this investment would require us to revert to manual based systems. This would increase our headcount and impact our processing schedule. Current planning shows the Space Shuttle program ending in 2010. 9. Did the Agency's Executive/Investment Committee approve this request? yes 9.a. If "yes," what was the date of this approval? 2008-06-19 10. Did the Program/Project Manager review this Exhibit? yes 11. Program/Project Manager Name: Rita Willcoxon Program/Project Manager Phone: 321.867.4343 Program/Project Manager Email: rita.g.willcoxon@nasa.gov 11.a. What is the current FAC-P/PM certification level of the project/program manager? Senior/Expert/DAWIA-Level 3 11.b. When was the Program/Project Manager Assigned? 2006-12-01 11.c. What date did the Program/Project Manager receive the FACP/PM certification? If the certification has not been issued, what is the anticipated date for certification? 2008-08-08 12. Has the agency developed and/or promoted cost effective, energy-efficient and environmentally sustainable techniques or practices for this project. 12.a. Will this investment include electronic assets (including computers)? yes 12.b. Is this investment for new construction or major retrofit of a Federal building or facility? (answer applicable to non-IT assets only) 13. Does this investment directly support one of the PMA initiatives? yes If yes, select the initiatives that apply: Competitive Sourcing **Expanded E-Government** Financial Performance 13.a. Briefly and specifically describe for each selected how this asset directly supports the identified initiative(s)? (e.g. If E-Gov is selected, is it an approved shared service provider or the managing partner?) The LCS system has been developed and maintained over many years. Modifications and upgrades have been performed based upon new technology and evolving knowledge of the requirements of launching a human-rated vehicle into space. Many modifications are unique to Space Vehicle Processing and not readily available from general industry. When modifications are required the Agency adheres to Federal regulations of competitive sourcing, E-Government, and financial performance. 14. Does this investment support a program assessed using the Program Assessment Rating Tool (PART)? yes 14.a. If yes, does this investment address a weakness found during the PART review? nο 14.b. If yes, what is the name of the PARTed program? 10000346 - Space Shuttle 14.c. If yes, what rating did the PART receive? Adequate 15. Is this investment for information technology? 16. What is the level of the IT Project (per CIO Council's PM Guidance)? 17. What project management qualifications does the Project Manager have? (per CIO Council's PM Guidance) (1) Project manager has been validated as qualified for this investment 18. Is this investment identified as high risk on the Q4 - FY 2008 agency high risk report (per OMB memorandum M-05-23)? 19. Is this a financial management system? 20. What is the percentage breakout for the total FY2010 funding request for the following? (This should total 100%) **Hardware** 18 19 Software | Services | 63 | |----------|----| | Other | 0 | 21. If this project produces information dissemination products for the public, are these products published to the Internet in conformance with OMB Memorandum 05-04 and included in your agency inventory, schedules and priorities? n/a 22. Contact information of individual responsible for privacy related questions. Name Mark Mason Phone Number 321-867-3014 Title KSC Information Officer Fmail mark.mason@nasa.gov 23. Are the records produced by this investment appropriately scheduled with the National Archives and Records Administration's approval? yes 24. Does this investment directly support one of the GAO High Risk Areas? nο ## **SUMMARY OF SPEND** 1. Provide the total estimated life-cycle cost for this investment by completing the following table. All amounts represent budget authority in millions, and are rounded to three decimal places. Federal personnel costs should be included only in the row designated Government FTE Cost, and should be excluded from the amounts shown for Planning, Full Acquisition, and Operation/Maintenance. The total estimated annual cost of the investment is the sum of costs for Planning, Full Acquisition, and Operation/Maintenance. For Federal buildings and facilities, life-cycle costs should include long term energy, environmental, decommissioning, and/or restoration costs. The costs associated with the entire life-cycle of the investment should be included in this report. All amounts represent Budget Authority (Estimates for BY+1 and beyond are for planning purposes only and do not represent budget decisions) | | PY-1 & Earlier | PY | СҮ | ВҮ | |---------------------------------|----------------|---------|---------|---------| | | -2007 | 2008 | 2009 | 2010 | | Planning Budgetary Resources | 0 | 0 | 0 | 0 | | Acquisition Budgetary Resources | 0 | 0 | 0 | 0 | | Maintenance Budgetary Resources | 223.916 | 65.6004 | 45.1469 | 41.6279 | | Government FTE Cost | 0.111 | 0.0119 | 0.0125 | 0.0129 | | # of FTEs | 0 | 0 | 0 | 0 | Note: For the cross-agency investments, this table should include all funding (both managing partner and partner agencies). Government FTE Costs should not be included as part of the TOTAL represented. 2. Will this project require the agency to hire additional FTE's? no 3. If the summary of spending has changed from the FY2009 President's budget request, briefly explain those changes. The budgetary increase in 2008 reflects new requirements for the first test flight of NASA's new Ares 1-X booster. Ares I-X will be launched from Launch Complex 39-B at NASA's Kennedy Space Center in Florida. ## **PERFORMANCE** In order to successfully address this area of the exhibit 300, performance goals must be provided for the agency and be linked to the annual performance plan. The investment must discuss the agency's mission and strategic goals, and performance measures (indicators) must be provided. These goals need to map to the gap in the agency's strategic goals and objectives this investment is designed to fill. They are the internal and external performance benefits this investment is expected to deliver to the agency (e.g., improve efficiency by 60 percent, increase citizen participation by 300 percent a year to achieve an overall citizen participation rate of 75 percent by FY 2xxx, etc.). The goals must be clearly measurable investment outcomes, and if applicable, investment outputs. They do not include the completion date of the module, milestones, or investment, or general goals, such as, significant, better, improved that do not have a quantitative measure. Agencies must use the following table to report performance goals and measures for the major investment and use the Federal Enterprise Architecture (FEA) Performance Reference Model (PRM). Map all Measurement Indicators to the corresponding Measurement Area and Measurement Grouping identified in the PRM. There should be at least one Measurement Indicator for each of the four different Measurement Areas (for each fiscal year). The PRM is available at www.egov.gov. The table can be extended to include performance measures for years beyond the next President's Budget. | | Fiscal
Year | Strategic
Goal
Supported | Measurement
Area | Measurement
Grouping | Measurement
Indicator | Baseline | Planned
Improvement
to the
Baseline | Actual
Results | |---|----------------|---|-----------------------------|--------------------------|--|--|--|-------------------| | 1 | 2007 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Customer
Satisfaction | End User Satisfaction through the measurement of number of CRs implemented to user's satisfaction. | 100% | 100% | 100% | | 2 | 2007 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Delivery Time | Annual percentage On- Time Delivery of LCS IT products support both the Programs overall reliability and ensure affordability of the systems | On-time Delivery of LCS IT Products - Standards of Excellence (SOE) = 95% Expectation = 80% Maximum Error Rate (MER) = >80% | Maintain SOE of
95% on-time
delivery Re-
establish SOE of
95% on-time
delivery each
year from 2005
to 2010 | 100% | | 3 | 2007 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Service
Availability | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high LCS system reliability and helps ensures space access | Availability of systems: Standards of Excellence (SOE) = 99% Maximum Error Rate (MER) = >97% | Maintain 99% or
better
availability each
year from 2005
to 2010 | 100% | | 4 | 2007 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Processes and
Activities | Complaints | Monthly average of 4 or less DRs across released LCS applications supports both the Programs overall reliability and ensures affordability of the systems | Monthly
average of 4
or less DRs
across
released LCS
applications
Standards of
Excellence
(SOE) = 4 or
less
Discrepancy
Reports | Maintain SOE of
4 or less
discrepancies
(DRs) against
LCS released
applications
each year from
2005 to 2010 | 3 | | | 1 | I | I | I | Τ | Γ | | | |---|------|---|------------------------------------|--------------------------|--|---|--|------| | | | | | | | (DRs) Expectation = 5 to 7 DRs Maximum Error Rate (MER) = 8 DRs | | | | 5 | 2007 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Mission and
Business
Results | Space
Operations | Achieve 100% on-orbit mission success for all Shuttle missions launched in FY 2010. Mission success criteria are those provided to the prime contractor for contract performance fee determination | 100% | 100% | 100% | | 6 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Customer
Satisfaction | End User Satisfaction through the measurement of number of CRs implemented to user's satisfaction. | 100% | 100% | 100% | | 7 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Delivery Time | Annual percentage On- Time Delivery of LCS IT products support both the Programs overall reliability and ensure affordability of the systems | On-time Delivery of LCS IT Products - Standards of Excellence (SOE) = 95% Expectation = 80% Maximum Error Rate (MER) = >80% | Maintain SOE of
95% on-time
delivery Re-
establish SOE of
95% on-time
delivery each
year from 2005
to 2010 | 100% | | 8 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Service
Availability | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high LCS system reliability and helps ensures space access | Availability of
systems:
Standards of
Excellence
(SOE) = 99%
Maximum
Error Rate
(MER) =
>97% | Maintain 99% or
better
availability each
year from 2005
to 2010 | 100% | | 9 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Processes and
Activities | Complaints | Monthly average of 4 or less DRs across LCS applications supports Program's reliability and ensures affordability of the systems. Goal | Monthly average of 4 or less DRs across released LCS applications Standards of Excellence (SOE) = 4 or less | Maintain SOE of
4 or less
discrepancies
(DRs) against
LPS released
applications
each year from
2005 to 2010 | 3 | | 10 | 2008 | Goal 1: Fly | Mission and | Space | 8: Ensure the provision of space access, and improve it by increasing safety, reliability, and affordability Achieve 100% | Discrepancy
Reports
(DRs)
Expectation =
5 to 7 DRs
Maximum
Error Rate
(MER) = 8
DRs | 100% | 100% | |----|------|---|-----------------------------|--------------------------|---|---|--|------| | | | the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Business
Results | Operations | on-orbit mission success for all Shuttle missions launched in FY 2010. Mission success criteria are those provided to the prime contractor for contract performance fee determination | | | | | 11 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Customer
Satisfaction | End User Satisfaction through the measurement of number of CRs implemented to user's satisfaction. | 100% | 100% | TBD | | 12 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Delivery Time | Annual percentage On- Time Delivery of LCS IT products support both the Programs overall reliability and ensure affordability of the systems | On-time Delivery of LCS IT Products - Standards of Excellence (SOE) = 95% Expectation = 80% Maximum Error Rate (MER) = >80% | Maintain SOE of
95% on-time
delivery Re-
establish SOE of
95% on-time
delivery each
year from 2005
to 2010 | TBD | | 13 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Service
Availability | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high LCS system reliability and helps ensures space access | Availability of systems: Standards of Excellence (SOE) = 99% Maximum Error Rate (MER) = >97% | Maintain 99% or
better
availability each
year from 2005
to 2010 | TBD | | 14 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Processes and
Activities | Complaints | Monthly average
of 4 or less DRs
across released
LCS applications
supports both the
Programs overall
reliability and
ensures | Monthly
average of 4
or less DRs
across
released LCS
applications
Standards of
Excellence | Maintain SOE of
4 or less
discrepancies
(DRs) against
LCS released
applications
each year from
2005 to 2010 | TBD | | | | | | | affordability of
the systems | (SOE) = 4 or
less
Discrepancy
Reports
(DRs)
Expectation =
5 to 7 DRs
Maximum
Error Rate
(MER) = 8
DRs | | | |----|------|---|------------------------------------|--------------------------|--|---|---|-----| | 15 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Mission and
Business
Results | Space
Operations | Achieve 100% on-orbit mission success for all Shuttle missions launched in FY 2010. Mission success criteria are those provided to the prime contractor for contract performance fee determination | 100% | 100% | TBD | | 16 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Customer
Satisfaction | End User Satisfaction through the measurement of number of CRs implemented to user's satisfaction. | 100% | 100% | TBD | | 17 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Delivery Time | Annual percentage On- Time Delivery of LCS IT products support both the Programs overall reliability and ensure affordability of the systems | On-time Delivery of LCS IT Products - Standards of Excellence (SOE) = 95% Expectation = 80% Maximum Error Rate (MER) = >80% | Maintain SOE of
95% on-time
delivery Re-
establish SOE of
95% on-time
delivery each
year from 2005
to 2010 | TBD | | 18 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Service
Availability | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high LCS system reliability and helps ensures space access | Availability of systems: Standards of Excellence (SOE) = 99% Maximum Error Rate (MER) = >97% | Maintain 99% or
better
availability each
year from 2005
to 2010 | TBD | | 19 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement, | Processes and
Activities | Complaints | Monthly average
of 4 or less DRs
across released
LCS applications
supports both the
Programs overall | Monthly
average of 4
or less DRs
across
released LCS
applications | Maintain SOE of
4 or less
discrepancies
(DRs) against
LCS released
applications | TBD | | | | not later
than 2010. | | | reliability and
ensures
affordability of
the systems | Standards of Excellence (SOE) = 4 or less Discrepancy Reports (DRs) Expectation = 5 to 7 DRs Maximum Error Rate (MER) = 8 DRs | each year from
2005 to 2010 | | |----|------|---|------------------------------------|---------------------|--|---|--------------------------------|-----| | 20 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Mission and
Business
Results | Space
Operations | Achieve 100% on-orbit mission success for all Shuttle missions launched in FY 2010. Mission success criteria are those provided to the prime contractor for contract performance fee determination | 100% | 100% | TBD | #### EΑ In order to successfully address this area of the business case and capital asset plan you must ensure the investment is included in the agency's EA and Capital Planning and Investment Control (CPIC) process, and is mapped to and supports the FEA. You must also ensure the business case demonstrates the relationship between the investment and the business, performance, data, services, application, and technology layers of the agency's EA. 1. Is this investment included in your agency's target enterprise architecture? yes 2. Is this investment included in the agency's EA Transition Strategy? yes 2.a. If yes, provide the investment name as identified in the Transition Strategy provided in the agency's most recent annual EA Assessment. KSC Shuttle Launch Control System 3. Is this investment identified in a completed (contains a target architecture) and approved segment architecture? yes 3.a. If yes, provide the six digit code corresponding to the agency segment architecture. The segment architecture codes are maintained by the agency Chief Architect. 463-000 4. Identify the service components funded by this major IT investment (e.g., knowledge management, content management, customer relationship management, etc.). Provide this information in the format of the following table. For detailed guidance regarding components, please refer to http://www.whitehouse.gov/omb/egov/. Component: Use existing SRM Components or identify as NEW. A NEW component is one not already identified as a service component in the FEA SRM. Reused Name and UPI: A reused component is one being funded by another investment, but being used by this investment. Rather than answer yes or no, identify the reused service component funded by the other investment and identify the other investment using the Unique Project Identifier (UPI) code from the OMB Ex 300 or Ex 53 submission. Internal or External Reuse?: Internal reuse is within an agency. For example, one agency within a department is reusing a service component provided by another agency within the same department. External reuse is one agency within a department reusing a service component provided by another agency in another department. A good example of this is an E-Gov initiative service being reused by multiple organizations across the federal government. Funding Percentage: Please provide the percentage of the BY requested funding amount used for each service component listed in the table. If external, provide the funding level transferred to another agency to pay for the service. | | Agency
Component
Name | Agency Component
Description | Service Type | Component | Reused
Component
Name | Reused
UPI | Internal or External Reuse? | Funding % | |----|--|---|--|---------------------------------------|-----------------------------|---------------|-----------------------------|-----------| | 1 | Space and
Ground
Network IT
Support | LCS provides 7x24
support to handle
issues and problems
with any LCS sub-
system | Customer
Relationship
Management | Call Center
Management | | | No Reuse | 1 | | 2 | Space and
Ground
Network IT
Support | Products are managed
through a combination
of the Documentum,
Maximo, and Peoplesoft
enterprise tools | Customer
Relationship
Management | Product
Management | | | No Reuse | 1 | | 3 | Space and
Ground
Network IT
Support | Electronic access to LCS requires completion and approval of a computer user registration form and management level approval. Physical access requires appropriate Area Access rights | Customer
Relationship
Management | Customer /
Account
Management | | | No Reuse | 1 | | 4 | Space and
Ground
Network IT
Support | Microsoft Outlook
maintains department,
user, and function
specific distribution lists | Customer
Relationship
Management | Contact and
Profile
Management | | | No Reuse | 1 | | 5 | Space and
Ground
Network IT
Support | USA and NASA LCS
management hold
regular briefings to
discuss current project
status | Customer
Relationship
Management | Partner
Relationship
Management | | | No Reuse | 1 | | 6 | Space and
Ground
Network IT
Support | NASA provides a
Contractor Evaluation to
USA LCS every three
months | Customer
Relationship
Management | Customer
Feedback | | | No Reuse | 1 | | 7 | Space and
Ground
Network IT
Support | LCS utilizes web-based "One-Minuteâ€□ surveys to gather information | Customer
Relationship
Management | Surveys | | | No Reuse | 1 | | 8 | Space and
Ground
Network IT
Support | LCS applications
provide user interface
prefference settings | Customer
Preferences | Personalization | | | No Reuse | 1 | | 9 | Space and
Ground
Network IT
Support | Web sites provide
information on how to
access and utilize LCS
sub-systems | Customer
Initiated
Assistance | Online Help | | | No Reuse | 2 | | 10 | Space and
Ground
Network IT
Support | Web sites provide
information on how to
access and utilize LCS
sub-systems | Customer
Initiated
Assistance | Online Tutorials | | | No Reuse | 2 | | 11 | Space and
Ground
Network IT
Support | Users can access a 24x7 help desk console by phone or submit electronic requests for | Customer
Initiated
Assistance | Assistance
Request | | | No Reuse | 1 | | | | service. | | | | | |----|--|---|-------------------------------------|--|----------|---| | 12 | Space and
Ground
Network IT
Support | Users can access a 24x7 help desk console by phone or submit electronic requests for service. | Customer
Initiated
Assistance | Reservations /
Registration | No Reuse | 1 | | 13 | Space and
Ground
Network IT
Support | Processes are tracked using Documentum | Tracking and
Workflow | Process Tracking | No Reuse | 2 | | 14 | Space and
Ground
Network IT
Support | Issues are documented using Problem Reports or PRACA | Tracking and
Workflow | Case
Management | No Reuse | 3 | | 15 | Space and
Ground
Network IT
Support | Issues are escalated up
through the USA and
NASA management
chain until resolution is
reached | Tracking and
Workflow | Conflict
Resolution | No Reuse | 1 | | 16 | Space and
Ground
Network IT
Support | Microsoft Outlook is the
standard USA tool for
managing electronic
communications | Routing and
Scheduling | Inbound
Correspondence
Management | No Reuse | 1 | | 17 | Space and
Ground
Network IT
Support | Microsoft Outlook is the
standard USA tool for
managing electronic
communications | Routing and
Scheduling | Outbound
Correspondence
Management | No Reuse | 1 | | 18 | Space and
Ground
Network IT
Support | Changes are managed
through a Change
Control Board (CCB)
and controlled
electronically through
SCMS, Maximo, and
Documentum | Management
of Processes | Change
Management | No Reuse | 3 | | 19 | Space and
Ground
Network IT
Support | CM is maintained
through Documentum,
Maximo, and Peoplesoft | Management
of Processes | Configuration
Management | No Reuse | 3 | | 20 | Space and
Ground
Network IT
Support | Software requirements are managed through DOORS and RPRS | Management
of Processes | Requirements
Management | No Reuse | 3 | | 21 | Space and
Ground
Network IT
Support | LCS utilizes Microsoft
Project, Maximo, and
Peoplesoft for project
management | Management
of Processes | Program /
Project
Management | No Reuse | 1 | | 22 | Space and
Ground
Network IT
Support | Policies are maintained
and managed through
Documentum | Management
of Processes | Governance /
Policy
Management | No Reuse | 3 | | 23 | Space and
Ground
Network IT
Support | Quality processes are controlled through Documentum and Maximo | Management
of Processes | Quality
Management | No Reuse | 2 | | 24 | Space and
Ground | Business rules are enforced through | Management of Processes | Business Rule
Management | No Reuse | 1 | | | Network IT
Support | Documentum, Maximo and Peoplesoft | | | | | |----|--|--|------------------------------|------------------------------------|----------|---| | 25 | Space and
Ground
Network IT
Support | LCS uses the standard
USA Risk Management
process | Management
of Processes | Risk
Management | No Reuse | 2 | | 26 | Space and
Ground
Network IT
Support | LCS utilizes the
standard USA suite of
Office tools | Organizational
Management | Workgroup /
Groupware | No Reuse | 2 | | 27 | Space and
Ground
Network IT
Support | Network management
is performed using HP
Open View | Organizational
Management | Network
Management | No Reuse | 2 | | 28 | Space and
Ground
Network IT
Support | Microsoft Project, Excel,
and Word are used for
strategic planning
efforts | Investment
Management | Strategic
Planning and
Mgmt | No Reuse | 1 | | 29 | Space and
Ground
Network IT
Support | LCS performance is
managed in the COF
using the HP Open View
tool suite | Investment
Management | Performance
Management | No Reuse | 2 | | 30 | Space and
Ground
Network IT
Support | Maximo is used for work authoring capabilities. | Content
Management | Content
Authoring | No Reuse | 2 | | 31 | Space and
Ground
Network IT
Support | Electronic signatures
are used in Maximo to
approve work | Content
Management | Content Review
and Approval | No Reuse | 1 | | 32 | Space and
Ground
Network IT
Support | LCS Documentation uses documentation scanners and software | Document
Management | Document
Imaging and
OCR | No Reuse | 2 | | 33 | Space and
Ground
Network IT
Support | Documents are posted in Documentum and available on the intranet | Document
Management | Document
Referencing | No Reuse | 3 | | 34 | Space and
Ground
Network IT
Support | Frame maker and
Microsoft Word
software are used for
Revision control of LCS
Documentation | Document
Management | Document
Revisions | No Reuse | 3 | | 35 | Space and
Ground
Network IT
Support | Documents are
managed in
Documentum | Document
Management | Library / Storage | No Reuse | 3 | | 36 | Space and
Ground
Network IT
Support | Documents are reviewed and approved in Documentum | Document
Management | Document
Review and
Approval | No Reuse | 3 | | 37 | Space and
Ground
Network IT
Support | LCS Documentation
handles conversions
between different
software file types
when needed | Document
Management | Document
Conversion | No Reuse | 3 | | 38 | Space and
Ground
Network IT
Support | LCS supports Indexing
by maintaining the
infrastructure including
servers, document
management software,
storage and network
services | Document
Management | Indexing | No Reuse | 2 | |----|--|--|----------------------------|---------------------------------|----------|---| | 39 | Space and
Ground
Network IT
Support | LCS supports Classification by maintaining the infrastructure including servers, document management software, storage and network services | Document
Management | Indexing | No Reuse | 2 | | 40 | Space and
Ground
Network IT
Support | LCS supports Information Retrieval by maintaining the infrastructure including servers, databases, storage and network services | Knowledge
Management | Information
Retrieval | No Reuse | 3 | | 41 | Space and
Ground
Network IT
Support | Information is shared via the intranet | Knowledge
Management | Information
Sharing | No Reuse | 2 | | 42 | Space and
Ground
Network IT
Support | Related information can
be linked via
Documentum or on the
intranet | Records
Management | Record Linking /
Association | No Reuse | 2 | | 43 | Space and
Ground
Network IT
Support | Documentum provides classification types for LCS documents | Records
Management | Document
Classification | No Reuse | 2 | | 44 | Space and
Ground
Network IT
Support | LCS information is
archived to tape or CD
when immediate access
is no longer required | Records
Management | Document
Retirement | No Reuse | 2 | | 45 | Space and
Ground
Network IT
Support | LCS creates math models for use in simulations | Knowledge
Discovery | Modeling | No Reuse | 3 | | 46 | Space and
Ground
Network IT
Support | LCS creates math
models for use in
simulations | Analysis and
Statistics | Mathematical | No Reuse | 1 | | 47 | Space and
Ground
Network IT
Support | Microsoft Excel is the
standard USA tool for
creating graphs.
Microsoft Powerpoint is
the standard USA tool
for creating briefing
charts | Visualization | Graphing /
Charting | No Reuse | 1 | | 48 | Space and
Ground
Network IT
Support | LCS imagery is stored and viewed on the intranet | Visualization | Imagery | No Reuse | 1 | | | | | | |
 | | |----|--|---|--------------------------|----------------------------------|----------|---| | 49 | Space and
Ground
Network IT
Support | CAD work is performed using AutoCad | Visualization | CAD | No Reuse | 3 | | 50 | Space and
Ground
Network IT
Support | The standard USA set of office tools is used to support planning efforts | Business
Intelligence | Decision Support
and Planning | No Reuse | 1 | | 51 | Space and
Ground
Network IT
Support | The standard USA set of office tools is used to support demand forecast | Business
Intelligence | Demand
Forecasting /
Mgmt | No Reuse | 1 | | 52 | Space and
Ground
Network IT
Support | Data in LCS is
exchanged via SDC, e-
mail or the intranet | Data
Management | Data Exchange | No Reuse | 1 | | 53 | Space and
Ground
Network IT
Support | LCS data is stored and
archived via SDC or the
USA Ground Ops
networks | Data
Management | Data Warehouse | No Reuse | 1 | | 54 | Space and
Ground
Network IT
Support | Loading and Archiving
of data is accomplished
via contacting the LPS
support console in the
COF | Data
Management | Loading and
Archiving | No Reuse | 1 | | 55 | Space and
Ground
Network IT
Support | Loading and Archiving
of data is accomplished
via contacting the LPS
support console in the
COF | Data
Management | Data Recovery | No Reuse | 1 | | 56 | Space and
Ground
Network IT
Support | LCS employees are paid
via the normal USA
payroll system | Financial
Management | Payroll | No Reuse | 1 | | 57 | Space and
Ground
Network IT
Support | LCS Financial data is
audited in the USA
business Management
office | Financial
Management | Auditing | No Reuse | 1 | | 58 | Space and
Ground
Network IT
Support | LCS Financial data is
audited in the USA
business Management
office | Financial
Management | Billing and
Accounting | No Reuse | 1 | ^{5.} To demonstrate how this major IT investment aligns with the FEA Technical Reference Model (TRM), please list the Service Areas, Categories, Standards, and Service Specifications supporting this IT investment. FEA SRM Component: Service Components identified in the previous question should be entered in this column. Please enter multiple rows for FEA SRM Components supported by multiple TRM Service Specifications. Service Specification: In the Service Specification field, Agencies should provide information on the specified technical standard or vendor product mapped to the FEA TRM Service Standard, including model or version numbers, as appropriate. | | SRM Component | Service Area | Service Category | Service Standard | Service Specification (i.e., vendor and product name) | |---|---|--------------------------------|------------------|------------------|---| | 1 | Inbound
Correspondence
Management | Service Access and
Delivery | Access Channels | Web Browser | Microsoft Internet Explorer | | 2 | Inbound
Correspondence
Management | Service Access and
Delivery | Access Channels | Wireless / PDA | Palm OS | |----|--|-------------------------------------|------------------------------|--------------------------------------|---| | 3 | Outbound
Correspondence
Management | Service Access and
Delivery | Delivery Channels | Internet | NISN | | 4 | Outbound
Correspondence
Management | Service Access and
Delivery | Delivery Channels | Intranet | NISN, USA | | 5 | Outbound
Correspondence
Management | Service Access and
Delivery | Delivery Channels | Extranet | NISN | | 6 | Outbound
Correspondence
Management | Service Access and
Delivery | Delivery Channels | Peer to Peer (P2P) | NISN, USA | | 7 | Outbound
Correspondence
Management | Service Access and
Delivery | Delivery Channels | Virtual Private
Network (VPN) | Cisco | | 8 | Configuration
Management | Service Access and
Delivery | Service
Requirements | Legislative /
Compliance | NASA Headquarters | | 9 | Configuration
Management | Service Access and
Delivery | Service
Requirements | Authentication /
Single Sign-on | RSA Keon | | 10 | Configuration
Management | Service Access and
Delivery | Service
Requirements | Hosting | HP Proliant, Dell; Tru64, DEC;
Linux, Redhat | | 11 | Configuration
Management | Service Access and
Delivery | Service Transport | Supporting Network
Services | Cisco Systems | | 12 | Software Development | Service Platform and Infrastructure | Software
Engineering | Test Management | N/A | | 13 | Software Development | Service Platform and Infrastructure | Software
Engineering | Modeling | Arena | | 14 | Library / Storage | Service Platform and Infrastructure | Database / Storage | Database | Oracle | | 15 | Library / Storage | Service Platform and Infrastructure | Database / Storage | Storage | Storage Tech, EMC | | 16 | Software Development | Service Platform and Infrastructure | Hardware /
Infrastructure | Servers / Computers | HP Proliant, Dell | | 17 | Software Development | Service Platform and Infrastructure | Hardware /
Infrastructure | Embedded
Technology Devices | N/A | | 18 | Software Development | Service Platform and Infrastructure | Hardware /
Infrastructure | Peripherals | HP Printers, Lanier Printers | | 19 | Software Development | Service Platform and Infrastructure | Hardware /
Infrastructure | Wide Area Network
(WAN) | NISN | | 20 | Software Development | Service Platform and Infrastructure | Hardware /
Infrastructure | Local Area Network
(LAN) | KICS | | 21 | Software Development | Service Platform and Infrastructure | Hardware /
Infrastructure | Network Devices /
Standards | Cisco Systems | | 22 | Software Development | Service Platform and Infrastructure | Hardware /
Infrastructure | Video Conferencing | Microsoft Netmeeting | | 23 | Risk Management | Component
Framework | Security | Certificates / Digital
Signatures | RSA Keon | | 24 | Risk Management | Component
Framework | Security | Supporting Security
Services | ISS | |----|---------------------------------|-----------------------------------|----------------------------------|------------------------------------|---| | 25 | Graphing / Charting | Component
Framework | User Presentation /
Interface | Static Display | Microsoft Visio, Powerpoint | | 26 | Graphing / Charting | Component
Framework | User Presentation /
Interface | Dynamic Server-Side
Display | Microsoft IIS Active Server
Pages, Adobe Coldfusion | | 27 | Graphing / Charting | Component
Framework | User Presentation /
Interface | Content Rendering | Autorender Pro | | 28 | Graphing / Charting | Component
Framework | User Presentation /
Interface | Wireless / Mobile /
Voice | AT&T, Sprint Nextel/Nokia,
Samsung, Research in Motion | | 29 | Configuration
Management | Service Interface and Integration | Interoperability | Data Format /
Classification | Track Studio | | 30 | Configuration
Management | Service Interface and Integration | Integration | Middleware | Oracle | | 31 | Configuration
Management | Service Interface and Integration | Integration | Enterprise Application Integration | Documentum | | 32 | Record Linking /
Association | Service Interface and Integration | Interoperability | Data Format /
Classification | N/A | | 33 | Record Linking /
Association | Service Interface and Integration | Interoperability | Data Types /
Validation | N/A | | 34 | Record Linking /
Association | Service Interface and Integration | Interoperability | Data Transformation | N/A | | 35 | Configuration
Management | Service Interface and Integration | Interface | Service Discovery | N/A | | 36 | Configuration
Management | Service Interface and Integration | Interface | Service Description /
Interface | N/A | 6. Will the application leverage existing components and/or applications across the Government (i.e., FirstGov, Pay.Gov, etc)? no # **PART THREE** ## **RISK** You should perform a risk assessment during the early planning and initial concept phase of the investment's life-cycle, develop a risk-adjusted life-cycle cost estimate and a plan to eliminate, mitigate or manage risk, and be actively managing risk throughout the investment's life-cycle. Answer the following questions to describe how you are managing investment risks. 1. Does the investment have a Risk Management Plan? yes 1.a. If yes, what is the date of the plan? 2007-02-19 1.b. Has the Risk Management Plan been significantly changed since last year's submission to OMB? no # **COST & SCHEDULE** 1. Was operational analysis conducted? ves 1.a. If yes, provide the date the analysis was completed. 2008-05-09 What were the results of your operational analysis? Launch and Landing tracks performance at a level higher than IT specific investments, which are imbedded in the various budget elements. Updates and changes to the Launch Control System must follow well-documented consistent processes to ensure compatibility with all flight system interfaces. Focus is on demonstrating desired performance while increasing reliability, usability, and maintainability, resulting in improvements to flight safety. Software changes follow industry recognized CMMI Level III approved reliable development processes. Requirements are generated by Shuttle Engineering specialists and reviewed with development engineers to ensure clear direction before beginning design. COTS and MOTS purchased products undergo receiving inspection in addition to verification testing. Hardware changes require a Certification Requirements plan describing the NSTS requirement paragraphs which may be affected, and a Certification Approval Request plan demonstrating compliance with all associated requirements. Prior to funding, all software and hardware changes to the LCS must be reviewed and approved by the IDS Configuration Control Board, a Level II Delegate Board. Large scale software/hardware changes which have the potential to impact multiple systems are reviewed on a case by case basis by the Engineering Review Board, the Risk Review Board and possibly require a formal Design Certification Review prior to implementation. The systems of the Launch Control System participate in the annual Planning, Programming, Budgeting, and Execution (PPBE) process to determine which assets require investment to bring their performance, or sustain their performance, within expected and acceptable operating parameters. This survey seeks technical data on system performance and cost, including cost payback based on investment versus sustained operations and maintenance cost, as well as a system risk assessment that characterizes system risk should the investment not be made versus system risk post investment. Cost, schedule, and risk are used to characterize and prioritize investment candidates during the process. Considerable weight is given to investments that mitigate significant safety risks. Cost-payback analysis is also considered a significant factor in analyzing which investments the Shuttle Program will make.